TRADE UNION MOVEMENTIN INDIA

Labour Movement or Trade Union Movement "

The labour movement and trade unions are used synonymously. But that is not so, as labour movement is conceived as "All of the organised activity of wage-earners to better their own conditions either immediately or in the more, or less distant future.”. According to, Prof. Cole, Labour movement implies in some degree, a community of outlook, it is an organisation, or rather many forms of organisations based upon the sense of a common status and a common need for mutual help. It emerges from a common need to serve a common interest, "It seeks to develop among workers a spirit of combination, class-consciousness and solidarity of interest and arouses a consciousness, for self-respect, rights and duties. It creates organization or organizations for their self-protection, safeguarding of their common interest and betterment of their social and economic position. A trade union is an essential basis of a labour movement for without it the labour movement cannot exist, because trade unions are the principal schools in which the workers learn the lesson of self-reliance and solidarity."

Often there is to be found a lot of confusion on the use of the word labour movement and 'trade union movement'. However, there is a slight distinction between the two. The labour movement is "for the worker", whereas the trade union movement is "by the worker". This distinction needs to 'be noted all the more because till the workers organised themselves into trade unions, efforts were made, mainly by the social reformers, to improve the working and living conditions of labour. These efforts should be taken as forming a part of the 'labour movement' and not that of the trade union movement. In India, the labour movement started from 1875, when a number of measures through legislation, administration and welfare work, were taken by the government, the social workers and the enlightened employers. The trade union movement on the other hand, started after 1918, when the workers formed their associations to improve their conditions. It is, thus, a part of the 'labour movement'. which is a much wider term.

Why the Trade Union Movement?
The main elements in the development of trade unions of workers in every country have been more or less the same. The setting up of large-scale industrial units, create conditions of widespread use of machinery, new lines of production and brought about changes in working and living environment of workers, and concentration of industries in large towns. All of these developments introduced a new class of workers (that is, wage-earners) who were dependent on wages for their livelihood. They were at a disadvantage in an 'age when the doctrine of laisse faire held the field.In the absence of collective action, they were ruthlessly exploited, and had to work hard for unbelievably long hours, from sunrise to sunset, in dark and dingy factories and under very tiring conditions and the protest by indiv1dualworkers could have no effect on the employers because of the plentiful supply of labour. The workers had, therefore, to join together, at least to maintain, if not to improve, their bargaining power against the employers. Where joint action was inadequate, the practice which workers evolved was joint withdrawal from work. It was this labour protest on an organised scale, through the support of some philanthropic personalities. That organised labour unions came to be formed.
Growth and Development of the Trade Union Movement

The growth and development of. the labour - movement , and for that part of the trade

unions, in India, can be divided into following periods, each of them revealing different tendencies that mark it from others.
 1. Social Welfare period(From 1875 to 1918)-
 2. Early Trade Union period (From 1918 to 1924) -
 3. Left- Wing Trade Unionism period (From 1924 to 1934)-
 4. Trade Union Unity Period (From 1935 to 1938)
 5. Second World War (From 1939 to 1945)
6. Post Independence period (From 1947 to date)
7. Present scenario-
SOCIAL WELFARE PERIOD (1875 TO 1918)
The development' of 'industries led, to large-scale production on the one hand and social evils like 'employment and exploitation of women and child labour and the deplorable. working conditions, the government attitude of complete indifference in respect of protection of labour from such evils; on the others Some of the worst features of industrialism marked the history of early factory system in India. In certain respects, conditions of labour in Indian factories were worse than in the early factories in England. Unfortunately there was no effective public opinion which could represent the sufferings of the working class. "The workers who were for the most part villagers endeavoring to improve their position by a temporary alliance to industry' were submissive and unorganised; and if conditions became too distasteful, the natural remedy was not a strike but abandonment by individuals of the mill or of industry generally or "they migrated to other industrial centres or went back to their villages. There was no attempt at collective bargaining or at obtaining 'redress through concerted action." It was at this juncture that the Indian humanitarians, like Sorabjee Shapurji Bengali (1875) and N.M. Lokhanday (in 1884) who themselves were factory workers, drew attention of the government towards the unhappy working. conditions of the labourers and demanded an early legislation to protect their interests. At the same time, the Lancashire interests also forced the British government to restrict the employment of women and child labour in Indian industries, not on any humanitarian ground, but on the ground of their own protection from cheap Indian goods. Accordingly the Indian Factories Act was passed in 1881, and then am2nded in 1891 and 1911, respectively. These Acts introduced some improvements in regard to shorter hours, and conditions of work for children and women labour.
The labour movement in India, rather, started very late, though the history of modem industrialism in India began as early as 1850. The Factory Commission in (1875), the Factories Act (1881), the investigation of Meade Moor (in 1874), the second Bombay Factory Commission in (1884), the workers' meeting organised in Bombay (in 1884) and the submission by them of a memorial to the Second Bombay Factory Commission, and investigation of Jones (a Lancashire factory inspector and the holding of a mass meeting in Bombay (on April 21, 1890) which was attended by about 10,000workersand the submission to the government of another memorial signed by about 17,000 workers were the important events which nursed the infant labour movement.

The memorial demanded:

(i) a complete day of rest every Saturday;

(ii) half an hour's rest at noon;

(iii) working hours no longer than 6.30 p.m., which should cease at sunset;

(iv) the payment of wages not later than the 15th of the month in which they were earned;

(v) payment to injured workers until they recovered together with suitable compensation, if they are permanently disabled. The year 1884 can legitimately be regarded as the beginning of the labour .movement.

The mill owners agreed to grant a weekly holiday to workers. Encouraged by this success, Bombay Mill hands Association was formed in 1890 by N.M. Lokhanday. The purpose was to provide a clearing house for the grievances of mill workers and to help in drawing public attention to the cause of labour. This was the first union in India which earned for its founder the title of being the "first trade unionist" of the country. He also published Dinbhandhu, a working newspaper, to place before the authorities and the employers, the legitimate grievances of workers. In subsequent years a number of unions were formed, such as: (a) The Amalgamated Society of Railway .servants of India and Burma for European and Anglo-Indian railway employees) to cater to their economic needs, through mutual insurance schemes .The Printers' Union of Calcutta, 1905; the Bombay Postal Union, as also at Calcutta and Madras 1907; the Kamgar Hitwardha Sabha, 1909; and the Social Service League, 1910. These associations, were loose organizations, more than for workers. The leaders were primarily social reformers belonging to the moderate schools of politics. The Sathyashodhak Samaj in Maharashtra; the non-Brahmin movement in Madras, ,the Theosophical Society in Madras, and Brahmo Samaj in.Calcutta were other early associations of workers which took philanthropic interest in the general masses. The objectives, of these associations were to promote welfare activities, spread literacy among the factory workers and redressed grievances through constitutional methods. These associations were not trade unions. They attempted to ameliorate the working conditions of the factory workers in their own limited sphere of activities. These different associations were not affiliated to any central organization or federation. They only focused public attention to the necessity of improving the working conditions in the factories and laid foundations for the establishment of trade unions, which came into existence after the First World War. During this time, a number of employers organisations were also formed to safeguard their common interests which needed common action in respect of wages and conditions of work. The organizations that were formed during 1879-1881, were the Bombay and Bengal Chambers of Commerce; the Bombay Mill Owners' Association; the Calcutta Traders Association; the British Indian Association. The Indian Jute Manufacturers Association and the Indian Chamber of Commerce. The associations of employers had one common objective in view, namely, to run factories in such a manner as to ensure a maximum return on their investment. Hence, they did not favour any action which could lead to reduction in profit. They, therefore, adopted strong attitude towards the recurrence of strikes. In many factories in Bombay, the usual practice of the employers was to dismiss the persons striking and to forfeit the wages of such workers. Being short lived, these association did not enjoy any continuity and were disbanded as their immediate demands were met.
The movement received a setback on the death of the two pioneers and nothing remarkable happened during the succeeding years. However, during the first decade of the 20th century there was some spurt iil the movement. Giri observes that "between 1904 and 1911, there was a remarkable advance in the organisation of the labour movement. A.strike in Bombay mills, a series of strikes in railways (specially in the Eastern Bengal Railways), in the railways workshop, and in the government press in Calcutta occurred prominently The climax in the labour movement was reached with the 6-day political mass strike in Bombay in 1908 against the sentence of 6 years imprisonment of Lokmanya Bal .Gangadhar Tilak for offence of sedition. This strike highlighted the beginnings of the political consciousness of the Indian working class. But trade unions in India had yet confined, by and large, to the upper ranks of the working class, i.e European and Anglo Indian railwaymen and government employees trade unionism in the organised industry was anything but local, loose and sporadic in character.
The political factors associated with the partition of Bengal and the Swadeshi Movement of 1905 also helped the movement. However, two factors were responsible for the slow steady growth of the 'movement, namely, the slow and gradual proletarisation and the weakness and disability of the Indian working class.
The labour movement till 1918" was strictly constitutional and relied mainly on moderate

methods such as investigations, memoranda, petitions; legal enactments, committees and commissions.
The most noticeable features' of the period, 1875-1918 - were:

(1) Complete absence of radicalism in the labour movement. The methods used by the

workers were characterised by a tendency to petition, memorials and seek redress of grievances by mild pressure.
These methods reflect the influence of leaders like Naryan Meghajee Lokhanday, Shapurjee Bengali, S.N. Baneijee, and others who were all political moderates and law abiding persons. They were rather social workers desirous to serve the society through amelioration. "With these characteristics," writes Punekar, "the labour movement could hardly tackle such problems as excessive hours of work, few holidays, irregular payment of wages, incompetency of mill managers, inadequate fencing of machinery and the ill-ventilated and filthy state of many work places.
(2) The movement depended greatly on external philanthropy. "Philanthropic agitation was the fore-runner of labour movement in India and having originated in philanthropy its motive force was sympathy rather than justice. Born of philanthropy. It was a movement for the workers rather than by the workers.

(3) Most of the organisations were unstable and of loose type, as they lacked definite aims and constitution. Once the particular grievance was settled the association would disband.

(4) There was little conception of permanent trade union membership, 'the payment –dues

or organised collective bargaining. About the Bombay Mills and Association, Dutt observed, "The Association has no existence as an organised body, having no roll or membership. no funds, no rule..."

(5) The movement developed mostly among the educated class of workers such as the postal clerks and railway employees. It, however. did not make much progress in organised industries like textiles, mining and plantations.
(6) The early leadership was provided by three types of persons. First, intellectuals such as lawyers, reformers, editors, teachers and preachers, who readily came forward to organise and lead the workers. Second, the careerists, who saw in the needs of workers opportunities for furthering their own ends, jumped in masquerading as labour leaders.The third group from which labour leaders emerged consisted of politicians and nationalists like B.P. Wadia, V.V. Giri, M. Vardarajulu Naidu, B. Shiv Rao, Annie Besant and B.G. Tilak, N.M. Joshi.
According to Pandey. the important factors which have helped in the emergence and growth of the industrial labour movement are:
(1) While the economic hardships of workers have been present as a latent force. The impetus for the growth of labour movement is provided by the major political currents, particularly movement for 'national independence.
(2) The failure of workers' initial attempts to organise led them to seek the help of. philanthropists and social workers to generally came from classes higher in economic and social status.
Thus. the main characteristics of these early efforts of forming labour associations was their lack of continuous organanisation. These associations existed but they were not an organic growth out of the working class. Workers supported their association when it suited them such as during, strikes or in order to get benefits from welfare activities. Otherwise they ignored the associations. Hence, they were usually weak.

The entire period" on the whole; has been divided into -two: first, the Regulation Period

(1875-1891), when the child and women labour in factories was, regulated by legislation. such as the Factories Acts of 1881, and 1891; second, the Abolition PeHod (1891-1917) when a successful protest was made against the indentured system under which Indian labourers were sent out to British colonies to work as plantation labour.

By some, this entire period has been termed as the period of temporary organisations and

a period of labour movement rather than that of the trade union movement because during this period a number of loose organisations and social service agencies or welfare societies came to be set up.
 (2) EARLY TRADE UNION PERIOD (1918-1924)

The year 1918 was an important one for the Indian trade union movement. "It marked the

start of a new era, an era of growth and one in which the leadership of the trade unions was to pass from the hands of the social wor!(ersinto the hands of the politicians. The movement could take permanent roots 'in the Indian soil only afte: the close of World War I. This situation was due to
i)The industrial unrest that grew up as a result of grave economic difficulties created by

war. The rising cost of living prompted the workers to demand reasonable wages for which purpose they united to take resort to collective action.
(ii)The Swaraj movement intensified the movement, widened the gulf between the employers and the employees and brought about a mass awakening among the workers demanding racial equality with their British employers. The new consciousness produced restlessness, discontent, a spirit of definance as well as a new ideal and aspirations.

(iii) The success of the Russian Revolution of 1917 created a revolutionary wave of ideas and a new self-respect and enlightenment, and added momentum to the feeling of class-consciousness among labourers.
(iv)The establishment of the I.L.O., in 1919, gave dignity to the working class and also an opportunity to send a delegation to the annual conference of this body. It was from this body that labour movement in various countries derived their inspiration, help and guidance.
(v) Immediately after the war many Indian soldiers (who previously belonged to the working class) in the British army were demobilized and forced into the labour market. These ex-soldiers who had seen workers and the working conditions in Europe .found that Western workers enjoyed better conditions of living because of their greater solidarity and of more opportunities available to them but Indian workers were denied these opportunities. By 1920, a large class of genuine proletariat developed. Hence, these were new' opportunities for the creation of trade unions.
(vi)The non co-operative movement of Gandhiji during 1920-21and his support to the demands of industrial labour also greatly influenced the working class movement.

At ,about this time: many unions were formed, such as the Indian Seamen's Union both at

Calcutta and Mumbai, the Punjab Press Employees Association, the G.I.P. Railway WorkersUnion, Bombay, M.S.M. Railwaymen's Union, Madras, the Madras Textile, Labour Onion, the Postmen and Port Trust Employees Union at Bombay and Calcutta, the Jamshedpur Labour Association, the Indian Colliery Employees' Association of Jharia, and the unions of employees of various railways.

The Madras Textile Union was the first union io the modern sense which was formed in

1918 by B.P. Wadia. Three factors were responsible for its formation:
1. extremely short interval for mid-day meal,

2. frequent assaults on workers by the European assistants,
3.inadequate wages in the face of rapidly increasing prices.
This union adopted collective bargaining and used trade unionism as a weapon for class-struggle. The union was successful in getting the mid-day interval extended to an hour. It also tried to bring about the upliftment of workers by opening a co-operative society and a library for its members. Altogether, 17 new unions were formed between the end of 1917 and the end of 1919. 27In 1920, a Spinners' Union, as well as Weavers' Union, was formed at Ahmedabad at the initiative of Mahatma Gandhi.
The Textile Labour Association was formed in 1920 at the initiation of Gandhiji. It adopted the ideology of Truth and Non-violence as its means to get the demands fulfilled.

On October 30, 1920, representatives of 64 trade unions with a membership of 140,854,

met in Bombay and established the All-India Trade Union Congress under-the chairmanship of Lala Lajpat Rai It had the support of such national leaders like C.R. Das, Sardar Vallabhbhai Patel, Moti Lal Nehru, J,L. Nehru, Subhash Chandra Bose, Gulzarilal Nanda and others from the Indian National Congress. This loose, federal organisation was brought into being chiefly to facilitate the selection of delegates to represent Indian labour at the 11.0conference, but it also set before itself the task of co-ordinating the activities of several individual unions existing in the country, promoting the interests of lndian labour in economical, social and political matters and mobilising the labour force in the service of the Swaraj movement. The total number of unions affiliated to AITUC was 125 with a membership of 2.5 lakhs.
The workers organisations sprang up all over India chiefly in the jute and cotton textiles,

in the railways and among the tranSport workers in general. The subsequent inter-war period saw the consolidation of the trade union movement, the assertion of the rights of the workers, periodic industrial strike and first attempts in evolving a machinery for the prevention and settlement of industrial disputes.
It is estimated that between 2.5 and 5.00 lakh workers were organised into unions at this

time. The trade unionism, after 1919, spread to centres other than Chennai; Ahmedabad and Bombay. Giri observed that, "During the quinquennium ending 1925, the number of unions increased nearly four-fold and their membership increased much more. The labour movement was truly united and there was complete harmon3.'and co-operation among all sections of the working class.

In the words of the Royal Commission on Labour, "The world-wide uprising of labour

consciousness extended to India, where, for the first time, the mass of industrial workers awoke to their disabilities, particularly in the matt~ of wages -and hours' and to the possibility of combination. The effect of this surge was enhanced by political turmoil which added to the prevailing, feeling of unrest and assisted to provide a willing leader of a trade union movement.
The influence of nationalist politics on the labour movement had mixed results. It added intensity, but it also tended to increase bitterness and introduced in the minds of many employers a hostile bias against the movement. This, in turn tended to obscure the justice of many of the demands made through the movement was based on genuine and pressing needs.
The movement however,did not make any steady progress in the well established textile

industries. It was' developed only in railways, posts and telegraphs, shipping, engineering and communication but was weak amongst the mine, jute and cotton textile workers. A majority of the unions were loose with very little continuity, formed fot some temporary and immediate purpose such as getting' enhanced wages and most of them were strike committees which liquidated as' soon as the demands were' met.Quite a good number of 'the unions 'that were formed were only in name: It is estimated that 75% of the unions formed during the period died in the subsequent period when trade unions activity was at a low ebb.
Among the political,leaders who entered into the trade union movement at this time were

such national leaders as C:R. Das, Moti Lal Nehru, Jawaharlal Nehru, Subhash Chandra Bose, V.V. Girl. Besides active Communist leaders like Shripat Amrit Dange, S.S. Mirajkar, KN. Joglekar, SV. Ghate, Dhundiraj Thengdi, R.S. Nimbakar, Philip Spratt, and S. Saklatwala.

.

(3) LEFT-WING UNIONISM PERIOD (1924-1934)
In 1924, a violent and long-drawn-out strike by unions led to the arrest, prosecution, conviction and imprisonment of many communist leaders. The AITUC emerged as' the sole representative of the Indian working class. By 1927 it united 57 unions with a membership of 150,555. The rapid growth of the trade unionism was facilitated by several factors, such as: (i) the growth of anti-imperalist national movement; (ii)the brutal violence and repressive measures let loose by the British government, particularly the Jallianwala Bagh massacre, Rowlatt Act, indiscriminate arrests and imprisonment of national leaders and Satyagrahis; (iii)the phenomenal profits earned by the capitalists in the face of falling real wages during the post-war period.
By 1926-27, workers and peasants' parties sprang up in 1928: various local units of these parties were united into an All-India Workers' and Peasants' Party. Its formation gave an impetus to the left influence in the working class movement and many trade unions opted for left wing leadership. This resulted in a large number of strikes. In 1928, the man-days lost totalled to 316 lakhs. The communists regained their influence in the trade union field by organising the cotton mills workers of Bombay in the Girni Kamgar Union (Red flag) and the workers of the G.I.P. Railway in GIP Railwaymen's Union. These two unions had 54,000 and 45,000 members respectively. The communists were entrenched in the trade unions in Bombay, Ahmedabad, Delhi and Calcutta. The influence of the communists was so great that the government had to stage in 1929 one of the longest and costliest trials of the world (namely, the Meerut Conspiracy Case) which lasted for 4 ½ years and involved a total cost of Rs 20lakhs. In this strike as many as 31 ring leaders were arrested. The Meerut Trial attempted to crush .the movement. The moderates (like Diwan Chammanlal, V.V. Giri, N.M. Joshi, B. Shiva Rao and Guruswamy etc,) who were stigmatized as weak-kneed, lost their hold in several industrial centres. Two distinct parties grew in the movement called by some as the -'Rightists' and 'Leftists' and by others 'Geneva-Amsterdam group' and 'Muscovites'" Heated discussions took place on questions of international policies and ideologies of the working class movement. The Leftists demanded that -the AITUC be affiliated to the Third International (i.e., the League against Imperialism -the Pan Pacific Trade Union Secretariat, Moscow), a camouflaged communist organization while the Rightist preferred the International Federation of Trade Unions (Amsterdam). Second, 'Rightists, opposed militant action, social strikes, and demanded that trade unions should concern themselves more with economic issues rather than political action. On the other hand the leftists argued that trade unions are class organisations the ultimate aim of which is to overthrow capitalism and establish a Socialist society. They, therefore, pointed out that, the working class should resort to militant action and combine economic with political struggle in order to capture political power, Finding compromise with the communists unacceptable the moderates (under the Leadership of N.M.Joshi) and the representatives of 24 affiliated unions seceded from-the AITUC saying that, "the control and direction of the new majority in, the Executive. Council will be fundamentally opposed to the genuine interests ofthe working class." They formed 'a separate union - the All India Trade Union Federation (AITUF).The split reduced the strength of the AITUC from 51 affiliated unions with a membership of nearly 9 lakhs to 21 unions with, a membership of 94 thousands. Accordingly as a result of-the split, the AITUC resembled Samson 'shorn of his locks'. The new federation believed more in constructive policies of furthering the interests of the working class. By 1930, 104 unions were registered with a total membership of 2.42 lakhs. In 1931, there was another rift in the AITUC at the Culcutta session due to the fundamental differences between the communists and the left wing unionists. The Comunists led by B.T. Ranadive and 'S.V.Deshpande, formed the Red Trade Union Congress (RTUC). Thus at the beginning of the thirties, the trade union movement presented a picture of disunity.
There were three unions, namely,
(i) the AITUC, led by the Royists and militant nationalists
(ii) the AITUF,led by Congress nationalists and moderates. The radicals wanted to make it a mass organisation and use it as a platform for voicing political demands
(iii) the RTUC, consisting of orthodox communists the objective of which was dictatorship of the proletariat.
Besides, there were some other independent organisations which followed their own methods and policies notable among them being the All India Railwaymen's Federation (AIRF} and the Textile Labour Association(TLA)of Ahmedabad. The AIRF originally started in 1921 and after dormancy, again revived in 1925, grew rapidly thereafter. Practically all the railway unions were affiliated with it for the time being.

(4) TRADE UNION'S UNITY PERIOD (1935-1938)

In mid-thirties of the 20th century the state of divided labour movement was natural thought undesirable and soon after the first split, attempts at trade union unity began to be made through, the efforts of the Roy Group on the basis of 'a platform of unity'. The initiative taken by All India Railwaymen's Federation (a neutral body) had shown fruitful results. This Federation in its conference at Bombay, formed a Trade Union Unity Committee in 1932. The Committee adopted the following "platform of unity": "A trad~ union is an organ of class-struggle; its basic task is to organise the workers for advancing and defending their rights and interests. Negotiation, representations and other methods of collective bargaining must remain an integral part of the trade union activities.
It also laid down certain broad conclusions agreeable to both wings of labour – the AITUF and the INTUC. The final decision was taken in Delhi in 1933~when National Federation of Labour (NFL) was formed to facilitate the attempt towards unit. The AITUF and the railway unions amalgamated themselves with the NFL under the name of the National Trade Union Federation (NTUF). The AlTUC and the RTUC however, remained aloof from these efforts.
The division in the Indian labour movement was proving very costly for the Indian working class. In 1933, more than 50,000 workers in Bombay city were thrown out of employment. By 1934, almost every mill in Bombay brought down wages by a substantial reduction. The total number of mandays lost was 47.7 lakhs as against 21.7 lakhs in 1933. The labour movement was "in the throes, of sharp growing pains. Its spirit was shattered and its ranks were racked by fractional strife. Under the circumstances unity in labour movement was essential, In 1935, the RTUC was merged into the AITUC the main features of which were” The recognition of the AITUC as the central organization, the acceptance of the principles of class struggle and one union for each industry, the prohibition of affiliation with any foreign organisation, the provision of

choosing delegates every year for the International Labour Conference on the basis of majority. in the annual session of the Trade ,Onion Congress; and the grant of the right consistent ,with discipline' of free propaganda and criticism to every group and party, within the unified organisation.

The unity efforts we're synchronised by a popular upheaval as evidenced by the 1937 general elections. The Indian National Congress approached the working class with the pledge that it would endeavour: "To secure to the industrial workers a decent standard of living, hours of workand conditions of.labour in conformity, as far as economic conditions of the country permit, with international standards, suitable machinery for the settlement of disputes between employers and workmen, protection against economic consequences of old-age, sickness and unemployment, and the right or’ workers to form unions and to strive for the protection of their interests,"
As a result of this alluring manifesto, the Congress Government assumed charge in seven

states and a big change occurred. There was a new upsurge of industrial unrest culminating in big strikes. In. 1937, there were 379 strikes, which involved 6.47 lakh workers and resulted in a loss of 89.82 lakh mandays. The inauguration of the Provincial Autonomy, the greater freedom enjoyed workers from the Congress ministries in the assertion of their rights to organise, the larger representation accorded to organised labour in various Provincial Assemblies and the diminishing attitude of hostility on the part of several employers towards trade unionism led to a remarkable increase in the number and

membership of the unions. The number of trade unions increased from 271 in 1936-37 to 562 in 1938-39,'and the membership rose from 2.61lakhs to 3.99 lakhs.

The one important development of this period was that through the efforts of V.V. Girl. The path to unity was paved in 1938 in Nagpur when the AITUC finally decided to accept the conditions of merger as laid down by the NTUF. 37 Thus, after 9 years of split the trade union unity was complete in 1940 when the NTUF dissolved itself and merged with the AITUC and the AITUC again became the sole representative of the organised labour. According to Punekar, "During the decade 1930-40 Indian trade, unionis~ was a divided house and the average industrial worker kept himself aloof from organised action."

(5) SECOND WORLD WAR PERIOD (1939-1945)

The Second World War, which broke out in September 1939, created new strains in the ,united trade union movement. These strains arose because of the different political factions in the AITUC related in different ways to the role of India as a protagonist in the war. A large group of trade unionists led by the members of the Radical Democratic:-Party (such as M.N. Roy, J. Mehra,Miss Maniben Kara and V.B. Karnik) was of the opinion that the AITUC should, support and participate in the anti-fascist war irrespective of the acts of omission and commission of the British' government. An equally large number (supported by S.C Bose and others) were opposed to that view on the ground that it was an imperialist war of Great Britain with which India had no concern. Hence, again a rift took place in 1941 and 'the Radicals left the AITUC with nearly 200 unions with a membership of 3,00,000 and formed a new central federation known as the Indian Federation of Labour. In 1942, this Federation was recognised by the government as an organization representing Indian labour class. The IFL called: (i) for mobilisation of Indian labour for conscious and purposeful participation in the industrial programme geared to the needs of the war and (ii)for securing for the workers bare minimum of wages and amenities which the wartime conditions demanded and without which maintenance of workers' morale was an impossibility. In this effort it was aided by the Government of India, by providing large funds at the rate of Rs. 13,000 per month. The IFL grew very rapidly and by 1944, it claimed 222 unions with a membership of 407,773 workers.
The shifts in the national political situation continued to affect the very fibre of the Indian

trade union movement. The' two developments of significance in this connection were the

German invasion of Russia in June 1941 and the intensification of the struggle for Indian

Independence in 1942. When Hitler invaded Russia, the communists abandoned their policy of opposition of war and declared their support. As a result in July 1942 the communist leaders were released from jail. The Indian National Congress had launched a policy of non-cooperation at, the beginning of the war. ByAugust'1942, the political atmosphere had become highly charged and cries of. "Quit India" flew about like so many sparks of electricity. A large number of Congressites and Socialists were arrested, with the result that the non-Communist strength, in the AITUC, especially at the level of the top leadership dwindled and the organisation fell into the hands of the Communists.
During war-time ceratin factors helped to enhance the status of the trade unions in the -

country, namely, (a) The government as well as employers launched number of labour welfare measures with a view to increase production of war materials and other essential goods and maintain high profits. (b) Recognition to trade union was accorded by many employers. This fact gave a moral strength to the unions. (c) Ban was placed on the strikes and lockouts, during war-time, under the Defence of India Rules 8J-A, and all disputes had to be referred to adjudication and their awards were enforced. (d) A Tripartite Labour Conference was convened in 1942, for the first time, to provide a common platform for discussions and mutual understanding between the labour and the employers.
During war-time, the trade union –strength grew from 420 in 1937-38 to 865 in 1944-45; and the membership from 3.90 lakhs to 8.89Iakhs. The later years of war witnessed an intense rivalry between the trade unions, the AlTUC and IFL for primacy in the field of leadership. The investigations in 1944, of the Chief Commission of Labour, gave verdict that "AITUC was increasingly becoming more representative from almost every point of view, and that IFL was gradually losing on that score." The basis of this decision was that the membership of IFL was only 407,773 as against 456,000 of the AITUC. In 1947, 601 unions were affiliated to it with a membership of nearly 8 lakhs.
Thus, by the end of the war there were: three principa1 political groups. in the :field: The

Communist dominating the AITUC; the Royist having a hold on the IFL and the Nationalist and the Socialist trying to build up a labour front which was limited to only two centres- Ahmedabad and Jamshedpur
The impact of the Second World War .,on:the trade union, activity was .tremendous.One

great qualitative change that had taken place in Indian trade unions related to their ability to participate in negotiations with employers and the tripartite deliberations.
THE POST INDEPENDENCE PERIOD (From 1947 to 2000)

As pointed out earlier; when attempts to restructure the AlTUC failed, those believing in the aims and ideals other than those of the AlTUC Separated from the organization and estabtished the Indian National Trade.Union Congress (INTUC)in May, 1947. The reason for forming a new union was expressed in, the communication ofG.L Nanda (the Secretary of the H:M.S.S.) addressed to all the Congress-minded, trade ,unionists. It reads: "Congressmen in general and particularly those working in the field of labour, have found it very difficult ,to co-operate 'any longer with the AITUC which has repeatedly been adopting a course completely disregarding, or even in opposition to the declared policy and advice of the Indian National Congress.
The Hindustan Mazdoor Sevak Sangh convened a conference in New Delhi On May 3 and 4, 1947. A resolution was adopted to set up another central organisatiQn. On September 25, 1947, the Working Committee of the Indian National Congress recommended to all “ Congressmen to get those unions, which they organised and of which they were the members, affiliated to the -newly formed Indian National Trade Union," Later, on January 20, 1948; Sardar Vallabhbhai Patel, while addressing a labour rally at Bombay, exhorted the workers to do away with the destructive leadership of the leftists who had been exploiting them for their own political ends and asked them to join the INTUC. The creation of the INTUC was a confession both of the failure to create favourable conditions in the AITUC and of the government and Congress party impatient with the leadership of the AITUC which had come completely under the domination of the Communists.

[image: image1.emf]
The INTUC was formed by Hindustan Mazdoor Sevak Sangh, a creation of pro Gandhi

wing in the Congress, who were associated with the Textile Labour Association of Ahmedabad. The ATLA became the' guiding and driving force behind the INTUC. It also supplied 55,000 of the INTU initial membership of 575,000.42 The long experience of the ATLA in trade union affairs also resulted in a large proportion of the INTUC leaders coming from Ahmedabad. As Oranti puts it, "Ideologically as well as administratively the bloodstream of the INTOC flows from Ahmedabad. Here the ATLA provides it with a strong membership nucleus, a rich treasury, and a cadre with a long experience in labour work." The lNTUC itself joined the International Confederation of Free Trade Unions (ICFTU)as ap affiliate. The INTUC had at the time of its inception 200 unions affiliated with it with a membership of 575,000. It grew rapidly in strength and it had the claim of being recognised as "the most representative central organisation of organised labour in India". The AlTUC, which for nearly 30 years had been considered as the "Voice of Indian Labour," thus lost its premier position.44According to its sponsors, "the INTUC represented an attempt to go to the working class with a new and fresh approach to the solution of the problems.

The INTUC was founded for establishing an order of society which is free from hindrances to an all-round development of its individual members which fosters the growth of human personality in all its aspects and which goes to the utmost limit in progressively eliminating social, political and economical exploitation and inequality, the profit motive and economic activity and organization of society and the anti-social concentration of power in any form.

Since the beginning the INTUC shared and supported the political outlook of the Indian National Congress its popular image was identified with that of the Congress, and hence, its policies are subject to directives of the Congess party. The constitution of the INTUC emphasizes negotiation. conciliation and, if necessary, the adjudication of industrial disputes. It believes in democratic and peaceful methods, which are in harmony with the traditions, culture and, , aspirations of the people.
When the Socialist group broke away from the Congress in 1948 and formed a new political party (Praja Socialist),socialist trade union leaders who were operating within, the INTUC seceded from it and formed.a new central trade union orqanisation called the Hindustan Mazdoor Panchayat (HMP).This organization and the Indian Federation of Labour came together under the name of Hind Mazdoor Sabha (HMS),the main objective being to organize and promote the establishment of a democratic socialist society. The HMS was launched ostensibly with a view to "keep the trade union movement from domination by government and political parties and the methods to be employed were .to be peaceful, legitimate und democratic.
A group of left-wing trade unionist dissatisfied with the attitude of the majority of the socialist party, who had influence in the HMS, formed yet another organisation: United Trade Union Congress (UTUC)in 1949, "to conduct trade union activity on the broadest possible basis of trade union unity, free from sectarian politics". Led by leaders of the leftist parties the UTUC co-operated with the communists even, though opposed to the Communist party emphasis on violence.
Thus by 1949 the trade union movement was split again-with the INTUC, the' AITUC, the HMS and the UTUC representing the 'four rival groups and a few national federations and unions remaining unaffiliated with any of them. The close relationship of the INTUC with -the-Congress party, of the HMS with the Socialist party, of the AITUC with the Communist party; and of the UTUC with the Revolutionary Socialist party and other splinter parties of the 'left was and is indicative of the continuing political involvement of the trade union movement.
After 1952, a-number of efforts were made for bringing about unity in the movement. In

1953, a joint meeting of the AITUC and UTUC was held but the negotiations failed. In 1956 various central organisations passed resolutions reaffirming their faith in the united movement and made attempts to reach some understanding. The INTUC and the HMS tried to evolve a code of behaviour based on the lines of not creating rival unions, if the existing union was strong and withdrawing weak unions, discuss common issues at the top in the beginning and if no agreement was reached in those discussions, each organisation should be free to follow its own course. The working committee of the HMS stated that 'a live and lasting unity must be on the prinicples of the internal democracy in the activities of the unified central organisation and affiliated trade unions; freedom from external influence (from the interference by the government or political parties); and workers' verdict in-the field of existing rivalries. The AITUC elaborated these three principles and evolved a nine-point programme. It appealed to all the central organisations to initiate a united campaign and movement to secure certain agreed demands. However, nothing substantial came out. In 1958, the general secretary of the International Confederation of Free Trade Unions made an attempt to bring about unity between the HMS and the INTU but the attempt failed as both the organisations felt that agreement was inadvisable. In 1958, the HMS and the UTUC reached an agreement to create a joint front against the AITUC which was working in roads in their membership.

In 1959.,a few unions led by the members of the Socialist party seceded from the HMS and formed Hind Mazdoor Panchayat. This is the organisation of the Samyukta Socialist party and was launched in 1962. In 1962, a new organisation called Confederation of Free Trade Unions was formed as a result of the active interest taken in its formation by the International Confederation of Christian Trade Unions, and the support of the Swatantra Party.
At the .time of a Chinese aggression, the INTUC and the HMS attacked the AITUC for its communist leadership and accused it of anti-social activities. The INTUC also demanded that it should be considered the only representative organization as it had absolute majority against all the three unions combined.
"During all these years the talk of trade union unity was very much in the air, but all ended in smoke. No organisational unity could be achieved between the four organisations, the HMS, the AITUC and the UTUC worked together insome places or issues. The INTUC, however, kept itself completely aloof from all such united front activities.

There was again a rift in the AITUC in 1970, when the Communists divided themselves into the CPI and the CPM. The AITUC came under the control of the former and the CPM started a new central organisation-the Centre of Indian Trade Union (CITU).

The split in the Indian National Congress in two separate groups in 1972 further resulted in a change in the INTUC. The Ruling Congress retained its control on the INTUC and the Organisation Congress (old) severed itself from the INTUC and formed a new union –National Labour Organisation (NLO).To this organisation are affiliated the unions in Gujarat and Kerala.
Another interesting development took place in May 1972. At a series of discussions at the

29th session of the Standing Labour Committee (July 23 and 24,1970), at the 27th session of the . Indian Labour Conference (October 22,.23, 1971), and at separate conferences with Central Organisations of Trade Unions held in 1971, there was a limited accord among the representatives of the INTUC, the AITUC, and the HMS regarding the procedure to be followed for the recognition of trade unions. The consensus was that vzrltlcation of membership procedure will be resorted to if there were two large unions in a plant and that election by secret ballot would be held if such verification showed a. difference of less than a pre-determined percentage. On the basis of this consensus and also because of a strong feeling that the CITU union was making significant gains in the trade union movement, a National Council of Central Trade Unions (NCCTU) with representatives of the AITUC, the I~UC and the HMS was set up to provide a common platform for trade union activities. The basic idea was to isolate the CITU. The latter

soon set up a United Council of Trade Unions (UCTU)in September, 1972, as a rival body to the NCCTU. However, since then, both these bodies have ceased to exist.
After the declaration of the Emergency in the year again, the INTUC, the AITUC, and the

HMS combined and joined with the employers' representatives on what was called the National Apex Body. With the lifting of the Emergency and the installation of the Janata Party government at the Centre, this body ceased to exist
The post-war period has been marked by the most rapid strides so far made by the trade

union movement in India. The most important factors being:
(i) The constant inflow of outside and international influences;

(ii) The pressure of trade union rivalries often based on political or ideological differences;

(iii) Government's Industrial Relations Policy with its provision for compulsory adjudication machinery.
(iv) The enactment of labour laws conferring special privileges on registered trade unions;

(v) Desire of workers to unite for safeguarding their interests especially to face harder

conditions for labour such as retrenchment, lay-off, etc and

(vi) Attempts made by some employers to set up unions under their influence.
Present Scenario of the Trade Union Movement

The Indian trade unions have come to stay now not as ad hoc bodies or strike committees

but as permanent features of the industrial society. The political, economic,' historical and international factors have all helped the unions to get a legal status and they now represent the . workers.They have succeeded in organising central Union Federations which help an the determination of principles, philosophy, ideology and purposes the unions and give some sense of direction to the otherwise scattered and isolated large number of unions.
The unions have achieved a remarkable status where' their voices are heard by the Government and the employers, they are consulted on matters pertaining to improvement in conditions of work, health and safety, job security, wages , productivity all matters concerning the interests of labour. The unions have created for them a platform to air their views; policies and ideologies both at the state level and national level in the Standing Labour Committee and the, Indian Labour Conference.
The reasons for multiplicity of unions were varied such as:

The high aspirations of workers in the attainment of political independence. non-fulfillment and deterioration of their economic conditions and the recognition of unions for their participation in management and political involvement in the labour field, alI during the post-independence period, A large number of small-sized unions arose at local level, but they were subject to infant mortality.

The trade unions in India have been allied with one or the other political parties, not in the nature of partnership based on equality and independence, as in England. but as mere adjuncts of the political parties. They are the hand-maids of the political parties.
Trade union rivalries have become more sharp in free India. The splitting up of unions and formation of new unions having sympathies with political parties have permeated unions operating at different levels.
Through the status the unions have gained. the unions have been able to influence public

policy, labour and industrial legilsation. They have played an important role in evolving suitable machinery of joint consultation to negotiate various issues between labour and management.
Subtle changes are visible in the pattern .of political unionism which have led to an

increasing recognition of the need for consolidating the gains and a diminished interest in purely political matters. These changes have manifested in three ways:
First : There has developed a distinction between political leaders with a secondary interest in labour union activity and labour leaders with a secondary political interest.
More emphasis is being paid to labour leadership by giving pointed attention to the improvement of union cadres, finances and training in official administration.
Second:, the national federations have shown greater interest in long-term activities designed to build up personnel and organisational side of the trade unions, even while maintaining the patterns of rivalry. Now trade union federation arranges for the training of workers' education".

Third, there has been a greater recognition in practice of the need for unions to function

as autonomous units rather than simply as appendages of the political parties."

PAGE
9

